EIC Nucleon Spin Science Program, including First Stage Goals Ernst Sichtermann, LBNL # Program @ Institute for Nuclear Theory Gluons and the quark sea at high energies: distributions, polarization, tomography September 13 to November 19, 2010 ... The community must now work out the physics case for such a facility, showing on one side that its projected parameters and performance will be adequate for its physics goals, and on the other side that we have the theoretical tools to analyze the envisaged measurements. It is also important to situate the proposal with respect to other planned or proposed facilities ... http://www.int.washington.edu/PROGRAMS/10-3/ # Program @ Institute for Nuclear Theory Gluons and the quark sea at high energies: distributions, polarization, tomography September 13 to November 19, 2010 Organizers: D. Boer, M. Diehl, R. Milner, R. Venugopalan, W. Vogelsang Convenors: D. Hasch, M. Stratmann, F. Yuan (spin and PDFs), M. Burkardt, V. Guzey, F. Sabatie (imaging), A. Accardi, M. Lamont, C. Marquet (eA), K. Kumar, Y. Li, W. Marciano (beyond SM) Main Goal: Sharpen the science case for an EIC in preparation of NSAC LRP Identify outstanding open questions in hadronic physics still relevant in 10+ years, Devise key measurements in eN and eA to address these questions, Identify experiment needs, requirements, feasibility, and quantify measurement capability. Detailed write-up in progress, Many Thanks, also to all fellow-participants - I will focus on (strongly) selected topics, and borrow heavily from your slides. http://www.int.washington.edu/PROGRAMS/10-3/ # **Kinematics** Definitions: $$e = (0, 0, -E_e, E_e)$$ $$e' = (E'_e \sin \theta'_e, 0, E'_e \cos \theta'_e, E_e)$$ $$p = (0, 0, E_p, E_p)$$ Invariants: $$s = (e + p)^2$$ $$q = e - e'$$ $Q^2 = -(e - e')^2$ $$x= rac{Q^2}{ys}$$ no substitute for c.m. energy $$y = (q.p)/(e.p)$$ Resolutions: $$\left(\frac{\delta Q_e^2}{Q_e^2}\right) = \frac{\delta E_e'}{E_e'} \otimes \tan\left(\frac{\theta_e'}{2}\right) \delta \theta_e'$$ photoproduction $$\left(rac{\delta x_e}{x_e} ight) = \left(rac{1}{y_e} ight) rac{\delta E_e'}{E_e'}\otimes \left[rac{x_e}{E_e/E_p}-1 ight] an\left(rac{ heta_e'}{2} ight)\delta heta_e' \quad ext{low y}$$ # Kinematics and Coverage Data in a typical Parton Distribution Function Fit, reproduced from S. Forte "Parton Distributions at the Dawn of the LHC" # Kinematics and Coverage Data in a typical Parton Distribution Function Fit, reproduced from S. Forte "Parton Distributions at the Dawn of the LHC", 2010 HERA already covered this with unpolarized proton beams; What is new and/or can be done (much) better at EIC? # Parton Distributions pre-/post-HERA Nuclear beams and polarization are among the new machine capabilities at EIC, Which profound quantitative/conceptual impact(s) does this have? #### Luminosity and detector capability? Figures reproduced from W.K. Tung, "Status of Global QCD analysis and the Parton Structure of the Nucleon", 2004. A+=0 gauge version Jaffe, Manohar; Ji; ... $$\frac{1}{2}\hbar = \langle P, \frac{1}{2}|J_{\text{QCD}}^z|P, \frac{1}{2}\rangle = \sum_q \frac{1}{2}S_q^z + S_g^z + \sum_q L_q^z + L_g^z$$ sum of quark polarizations $$S_g = \int_0^1 \Delta g(x) dx$$ orbital angular momenta gluon polarization Determining moments from measurements intrinsically entails extrapolation; reasons to measure over wide and resolved *x* are practical, besides of fundamental interest. # **EIC - Physics of Helicity Distributions** Familiar 1-photon exchange cross section, $$\frac{\mathrm{d}^3 \sigma}{\mathrm{d}x \, \mathrm{d}Q^2 \, \mathrm{d}\phi} \; = \; \frac{\alpha^2}{Q^4} \left(\frac{Q}{2MEx}\right)^2 l_{\mu\nu} W^{\mu\nu}$$ but with spins, $$\frac{\mathrm{d}^2 \sigma}{\mathrm{d} x \, \mathrm{d} Q^2} \, = \, \frac{4 \pi \, \alpha^2}{Q^4} \left[F_1 \, y^2 \, + \, F_2 \, \frac{1}{x} \left(1 - y - \frac{M x y}{2E} \right) \, \, \pm \, \, g_1 \, y \left(y - 2 + \frac{M x y}{E} \right) \, \, \pm \, \, g_2 \, \frac{2 M x}{E} \, \right]$$ Parton interpretation: $$F_1(x)=\frac{1}{2}\sum_q e_q^2q(x),$$ Quarks are spin-1/2 - Callan-Gross relation; $F_2(x)=x\sum_q e_q^2q(x),$ Quarks are spin-1/2 - Callan-Gross relation; gluons break this relation - F_L (or R) $g_1(x)=\frac{1}{2}\sum_q e_q^2\Delta q(x),$ g_1 tells us about quark spins $g_2(x)=0,$ Familiar factorization, evolution with spin... # Helicity Distributions - Today # Helicity Distributions - Today Helicity Distributions - Gluons # current status: DSSV global fit de Florian, Sassot, Stratmann, Vogelsang - low x behavior unconstrained - no reliable error estimate for 1st moment $\int_0^1\!\!dx\,\Delta g(x,Q^2)$ (entering spin sum rule) - find $\int_{0.05}^{0.2}\!\!dx\,\Delta g(x,Q^2)\approx 0$ pQCD scaling violations $$\frac{dg_1}{d\log(Q^2)} \propto -\Delta g(x, Q^2)$$ Evaluate impact with realistically simulated pseudo-data in global fits: DIS statistics "insane" after \approx 1 month of running (errors MUCH smaller than points in plots) measurements limited by systematics – true for most of ep case how effective are scaling violations already at stage-1 (recall $\times_{min} \approx 1.6 \times 10^{-4}$) • with 30×325 one can reach down to $x\approx3\times10^{-5}$ (impact needs to be quantified) what about the uncertainties on the x-shape ... golden measurement - ✓ unique - √ feasible - ✓ relevant - even with flexible DSSV x-shape we can now determine $\int_0^1\!dx\,\Delta g(x,Q^2)$ to about \pm 0.07 - work in progress: try weird x-shapes below $x = 10^{-4}$ to improve/check error estimate # Some Other Options with Inclusive Structure Functions $$\int_0^1 dx \left[g_1^{\mathbf{p}}(x, Q^2) - g_1^{\mathbf{n}}(x, Q^2) \right] = \frac{1}{6} C_{\text{Bj}} \left[\alpha_s(Q^2) \right] g_A$$ - C_{Bj} known to $O(\alpha_s^4)$ Kodaira; Gorishny, Larin; Larin, Vermaseren; Baikov, Chetyrkin, Kühn, ... - correction is typically ~8% of value and has, hence, not yet been observed directly. - polarized deuteron beam with proton and neutron tagging seems ideal, but unrealistic. - •experimental challenge: effective neutron beam (3He), precision hadron polarimetry, ... Strong coupling from pQCD fit of scaling violations? to polarized and unpolarized data simultaneously? Helicity Distributions - Quarks Insight in strange quark polarization is *far* from satisfactory. #### W. Vogelsang at INT: Insight in strange quark polarization is far from satisfactory. E. Leader et al, "A Possible Solution to the Strange Quark Polarization Puzzle?", arXiv:1103.5979 Figure 4: Comparison between NLO LSS'11(HKNS FFs) and LSS'10(DSS FFs) sea quark and gluon polarized PDFs at $Q^2 = 2.5 \ GeV^2$. The blue curve corresponds to $x(\Delta s(x) + \Delta \bar{s}(x))/2$ obtained from the pure DIS analysis [2]. Insight in strange quark polarization is far from satisfactory. COMPASS Collaboration, Phys.Lett. **B693**: 227 (2010): Fig. 5: Variation of the quark first moments Δu , $\Delta \overline{u}$, Δd , $\Delta \overline{d}$, Δs and $\Delta \overline{u} - \Delta \overline{d}$ integrated over the interval 0.004 < x < 0.3 as a function of the ratio R_{SF} of \overline{s} and u quark fragmentation functions into K^+ . The ratio R_{UF} is varied linearly from 0.13 at $R_{SF} = 6.6$ to 0.35 at $R_{SF} = 3.4$. The left and right black points indicate the values obtained using the EMC [32] and the DSS [30] kaon fragmentation functions, respectively. Insight in strange quark polarization is far from satisfactory. Clear call for EIC to measure, *simultaneously*, spin-dependent and spin-independent DIS production cross sections for many identified hadrons; π^+ , π , K^+ , K^- , ... # Towards Strange Quark Polarization - Charged Kaons Aschenauer, Stratmann compute K⁺ yields at NLO with 100 NNPDF replicas z integrated to minimize FF uncertainties (work in progress) PYTHIA agrees very well (despite very different hadronization model) --> confidence that we can use MC to estimate yields & generate toy data # Towards Strange Quark Polarization - Charged Kaons how about K^- (relevant for $S - \overline{S}$ separation) in progress: include also π^{\pm} ; polarized SIDIS and impact on global fit Electroweak Structure Opportunities #### Inclusive Electroweak Structure Functions at high enough Q² electroweak probes become relevant - neutral currents (γ, Z exchange, γZ interference) - charged currents (W exchange) parameterized with structure functions that probe combinations of PDFs *different* from photon exchange Flavor decomposition without SIDIS, e-w couplings hadron-spin averaged case: several textbook measurements from HERA - precision hadron-spin difference: unique to a (polarized) EIC $$\frac{\text{contains}}{\text{e-w propagators}} = \frac{\text{wray; Derman; Weber, MS, Vogelsang;}}{\text{e-w propagators}} = \frac{\text{Anselmino, Gambino, Kalinowski;}}{\text{Blumlein, Kochelev; Forte, Mangano, Ridolfi; ...}} = \frac{d\Delta\sigma^{e^{\mp},i}}{dxdy} = \frac{4\pi\alpha^2}{xyQ^2} \left[\pm y(2-y)x\hat{g}_1^i - (1-y)\hat{g}_4^i - y^2x\hat{g}_5^i\right] \quad \text{i} = \text{NC, CC}}$$ # HERA - Onset of γ , Z interference #### **ZEUS** electron beam (unpol.) positron beam (unpol.) # HERA - Neutral vs. Charged Current Interactions ## **HERA - Polarized Lepton Beams** ## **HERA - Polarized Lepton Beams** # **HERA** - Couplings a_q mainly constrained by $xF_3^{\gamma Z}$ v_q mainly constrained by F_2^{Z} Open question: What would it take for an EIC to surpass this level of precision? # Inclusive Electroweak Spin Structure Functions Neutral Current proton spin structure functions at parton-model level: $$\begin{split} \left[g_{1}^{\gamma},g_{1}^{\gamma Z},g_{1}^{Z}\right] &= \frac{1}{2} \sum_{q} \left[e_{q}^{2},2e_{q}g_{V}^{q},(g_{V}^{q})^{2} + (g_{A}^{q})^{2}\right] (\Delta q + \Delta \bar{q}) \\ \left[g_{5}^{\gamma},g_{5}^{\gamma Z},g_{5}^{Z}\right] &= \frac{1}{2} \sum_{q} \left[\mathbf{0},e_{q}g_{A}^{q},g_{V}^{q}g_{A}^{q}\right] (\Delta q - \Delta \bar{q}) \end{split}$$ Charged Current proton structure functions at parton-model level: $$\begin{split} g_1^{W^-} &= (\Delta u + \Delta \bar{d} + \Delta \bar{s} + \Delta c) \\ g_1^{W^+} &= (\Delta \bar{u} + \Delta d + \Delta s + \Delta \bar{c}) \\ g_5^{W^+} &= (\Delta \bar{u} - \Delta d - \Delta s + \Delta \bar{c}) \\ g_5^{W^-} &= (-\Delta u + \Delta \bar{d} + \Delta \bar{s} - \Delta c) \end{split} \quad \text{positron, neutron}$$ NLO QCD corrections available, - de Florian, Sassot; MS, Vogelsang, Weber; van Neerven, Zijlstra; Moch, Vermaseren, Vogt - can be incorporated in a global QCD analysis, - enough combinations, at least in principle, for a fragmentation-free flavor separation. #### Inclusive Electroweak Structure Functions #### Inclusive Electroweak Structure Functions **DSSV PDFs** ## very promising! even doable with 5x250 GeV impact on global fits to be quantified #### W-SIDIS? $$A^{W^{-}} = \frac{(\Delta u + \Delta c) - (1 - y)^{2} (\Delta \bar{d} + \Delta \bar{s})}{(u + c) + (1 - y)^{2} (\bar{d} + \bar{s})} \quad A^{W^{+}} = \frac{(1 - y)^{2} (\Delta d + \Delta s) - (\Delta \bar{u} + \Delta \bar{c})}{(1 - y)^{2} (d + s) + (\bar{u} + \bar{c})}$$ Towards Imaging A+=0 gauge version Jaffe, Manohar; Ji; ... $$\frac{1}{2}\hbar = \langle P, \frac{1}{2}|J_{\text{QCD}}^z|P, \frac{1}{2}\rangle = \sum_q \frac{1}{2}S_q^z + S_g^z + \sum_q L_q^z + L_g^z$$ sum of quark polarizations $$S_g = \int_0^1 \Delta g(x) dx$$ orbital angular momenta gluon polarization Determining moments from measurements intrinsically entails extrapolation; reasons to measure over wide and resolved *x* are practical, besides of fundamental interest. ## Towards Imaging - Two Approaches # TMDs #### 2+1 D picture in momentum space Bacchetta, Conti, Radici - intrinsic transverse motion - spin-orbit correlations = indicator of OAM - non-trivial factorization - accessible in SIDIS (and at RHIC) ## **GPDs** #### 2+1 D picture in **impact-parameter space** QCDSF collaboration - collinear but long. momentum transfer - indicator of OAM; access to Ji's total J_{q,g} - existing factorization proofs - DVCS, exclusive vector-meson production no direct, model-independent direct relation known between TMDs and GPDs # Towards Imaging - TMDs in SIDIS - many observables possible in lp -> lhX if intrinsic k_T included and Φ kept e.g. "left-right asymmetries" in the direction of produced hadron - seen at HERMES and COMPASS (but mainly valence quark region & large uncertainties) SIDIS cross section: Kotzinian; Mulders, Tangermann; Boer, Mulders. ... $$d\sigma^{h}(x, Q^{2}, z, P_{T}^{h}, \phi, \phi_{S}, \lambda) = d\sigma_{UU} + \cos 2\phi \, d\sigma_{UU} + S_{L} \sin 2\phi \, d\sigma_{UL} + \sum_{\Delta q \otimes D} \Delta q \otimes D$$ $$+S_{T} \left[\sin(\phi + \phi_{S}) d\sigma_{UT} + \sin(\phi - \phi_{S}) d\sigma_{UT} + \sin(3\phi - \phi_{S}) d\sigma_{UT} \right]$$ $$f_{1T}^{\perp} \otimes D$$ $+\lambda S_T \cos(\phi - \phi_S) d\sigma_{LT} + \frac{1}{Q}...$ # Sivers TMD @ eRHIC: 1st feasibility study # Towards Imaging - GPDs need to measure & study exclusive processes: deeply virtual Compton scattering (DVCS) • exclusive meson production 4 generalized parton densities, per flavor, to describe such processes: They depend on x, ξ , t, Q^2 • x, ξ : mom. fractions w.r.t. $P\equiv\frac{1}{2}(p+p')$ where $\xi=(p-p')^+/(p+p')^+$ in DVCS: x integrated and $\xi=x_B/(2-x_B)$ • t: trade for trans. momentum transfer Δ - t-dependence relates via Fourier-transform to impact-parameter b; - t-strongly correlated with proton angle. # imaging through GPDs - required t-range extrapolation uncertainty from large t and its impact on small b: M. Diehl extrapolation uncertainty from small t and its impact on large b: | Deliverable | Measurement | Feasibility
Relevance | Requirements | |--|---|-----------------------------|---| | spin structure at small x contribution of Δg, ΔΣ to spin sum rule | inclusive DIS | COLO | minimal
large x,Q ² coverage
about 10fb ⁻¹ | | full flavor separation
in large x,Q² range
strangeness, s(x)-s(x)
polarized sea | semi-inclusive DIS | | very similar to DIS
excellent particle ID
improved FFs (Belle,LHC,) | | electroweak probes
of proton structure
flavor separation
electroweak parameters | inclusive DIS
at high Q ² | some unp. results from HERA | 20x250 to 30x325
positron beam ?
polarized ³ He beam ? | | spatial structure
down to small x | SIDIS azim. asym.
& | COLD | p _T ^H binning,
t resolution,
exclusivity, | exclusive processes some results in valence region **Basic** Science through TMDs and GPDs **Uniqueness** **Feasibility** Requirements Roman pots, large (x,Q2) range